


Handläggare
Marithe Eriksson
08-508 28 172
marithe.eriksson@stockholm.se

Idrottsnämnden
1320000000
Box 8313
104 20 STOCKHOLM

FÖRELÄGGANDE ATT UTREDA VVC- INSTALLATIONER, BRISTANDE BADVATTEN- KVALITET, VENTILATION SAMT SLITAGE - VÄSTERTORPS SIM- OCH IDROTTSHALL

Beslut

Miljö- och hälsoskyddsnämnden förelägger Idrottsnämnden med org. nr. 212000-0142 att gällande Västertorps sim- och idrottshall;

1. Utredda och inkomma med förslag till tekniska åtgärder på vattensystemet för att minska risken för bakterietillväxt i ledningssystemen på duschrum. Underlaget ska åtminstone redovisa förslag på legionellaspolning och ändring av nedreglering till tappställe.

Utredningen ska utföras fackmässigt av VVS-konsult med kunskap om legionellasäkra utföranden.
2. Utredda och inkomma med förslag till åtgärder på hur badvattenkvaliteten kan förbättras så att halten bundet klor klarar Socialstyrelsens angivna riktvärde.
3. Utifrån OVK besiktningsprotokoll, daterat den 5 maj 2010, redovisa hur uppföljning skett av de brister som anges i protokollet samt redogöra för vilka åtgärder som utförts.
4. Redovisa protokoll från ny OVK besiktning som enligt OVK protokollet den 5 maj 2010 skulle ha genomförts senast den 22 april 2013.
5. Redovisa ett principiellt flödesschema över de ventilationssystem som betjänar bassängutrymmen och tillhörande dusch- och omklädningsrum.

Av flödesschemat ska framgå:

- Vilket aggregat/system som betjänar vilket rum.
- Vilket tillufts- respektive frånlufts- och i förekommande fall överlufts- och återluftsflöde som är projekterat för respektive rum.
- Vilket uppmätt utelufts-, tillufts och i förekommande fall överlufts- och återluftsflöde som ventilerar dessa rum.

- Vilka rum som ventileras med system som har återluftsfunktion.
 - Vilken återluftsgard som detta/dessa system är inställda för sammanfogad med en beskrivning av hur regleringen av återluftsfunktionen går till.
6. Utredda och inkomma med uppgift om renovering kan tidigareläggas för dusch- och omklädningsrummen till simhallen. Punkterna 1 – 3, 5 ovan ska kostnadsberäknas.

Ovanstående ska snarast redovisas till miljöförvaltningen skriftligen, dock senast 60 dagar efter delgivning av detta beslut

Bakgrund

Legionellasäkerhet

Vid möte med idrottsförvaltningen den 9 februari 2012 framkom att det eventuellt förelåg brister i VVS-installationer, och då särskilt i varmvattensystemen, vid vissa simhallar. Miljöförvaltningen vände sig samma datum till idrottsförvaltningen och fastighetskontoret med fråga om samlad förteckning över vilka simhallar som har 38-gradigt varmvatten i hela varmvattensystemet och vilka säkerhetsarrangemang som finns på dessa anläggningar och om riskbedömningar genomförts. Underlag skulle tas fram till den 15 april 2012.

Vid inspektion vid Västertorps sim- och idrottsanläggning den 28 mars 2012 bekräftades att anläggningen har ett system med 38-gradigt vatten. Den provtagning miljöförvaltningen genomförde avseende legionella visade negativa resultat, dvs ingen förekomst av legionella. Inspektionen samt uppföljningen av denna redogörs för nedan under egen rubrik.

Den 25 juni 2012 inkom redovisning från idrottsförvaltningen. Av redovisningen framkom bl. a att samtliga simhallar är utrustade med varmvattencirkulation (vvc) med larm på cirkulationspumparna och att återkommande rondering utförs av maskinister som bl. a kontrollerar temperaturer. Vid renoveringar genomförs grundliga genomgångar av vattenledningarna där blindledningar åtgärdas. För anläggningar som inte genomgått renovering har detta inte genomförts. En lista bifogades till redovisningen med tekniska uppgifter om simhallarnas varmvattensystem.

Den 29 oktober 2012 hölls ytterligare ett möte mellan fastighetskontoret, idrotts- och miljöförvaltningen med anledning av den rapport som inkom i juni. Vid mötet gjordes överenskommelse om att fastighetskontoret och idrottsförvaltningen skulle;

- kvalitetssäkra listan på grund av ett antal osäkra uppgifter,
- komplettera med uppgifter för hur kontroll av legionellaskyddet utförs. Det skulle av redovisningen framgå om termometrar fanns både på ut- och returledning i vvc-systemen, om vvc-systemen är utrustade med styr- och regler system för övervakning av temperaturer eller, för det fall

övervakningen utförs manuellt, med vilken frekvens temperaturkontroller i så fall utförs,

- vid vilka anläggningar det förekommer duschar som används endast sporadiskt.

Uppgraderad förteckning skulle redovisas till miljöförvaltningen senast den 7 december 2012.

Vid möte den 25 januari 2013 överlämnade idrottsförvaltningen uppdaterad information. Det som framkom var att för huvuddelen av de 16 inventerade simhallarna är de tekniska systemen tillfredställande. Dock framkom av rapporten att blandning till 38 - 40 grader sker vid undercentraler (UC) vid några simhallar och att det vid dessa anläggningar saknas teknisk försäkring på annat sätt, såsom exempelvis legionellaspolning (genomspolning med hetvatten för att motverka bildning av biofilmer och bakterietillväxt i ledningar).

Termometrar finns på utgående varmledningar från UC. Det framgick inte av redovisningen i det fall termometrar och kontroll av varmvatten också utförs på returledningar i vvc-systemen. Vidare redovisades inte vilka legionellaförebyggande rutiner som finns vid simhallarna för sällan använda dusch-/omklädningsrum.

En överenskommelse gjordes vid mötet om att idrottsförvaltningen till senast den 31 mars 2013 skulle redovisa dels förebyggande rutiner för de anläggningar som saknar grundläggande legionellaförebyggande utformning och dels redovisa förslag till åtgärder. Överenskommelsen dokumenterades i ett mötesprotokoll daterat 2 februari 2013.

Den 12 och 30 april 2013 inkom kompletterande information från idrottsförvaltningen, bland annat att man långt tillbaka (slutet på 90-talet och början av 2000-talet) provtog på legionella och att resultaten då inte visade på något fall av legionellaförekomst.

Vidare hänvisas till att idrottsförvaltningen fr. o. m 2011 har medverkat i ett utvecklingsprojekt, med avdödning med fria radikaler, som ett centralt skydd mot legionella spp, och andra organismer. Idrottsförvaltningens synpunkt var att det är tveksamt om s.k. hetvattenspolning monterade på enskilda duschenheter är tillräckligt effektivt för att avdöda legionella och andra organismer. Faller projektet väl ut är förvaltningens plan att installera utrustning för centralt skydd.

Den 20 maj 2013 förelades Idrottsnämnden att utreda eventuella brister i legionellasäkerhet vid bland annat Västertorps sim- och idrottshall. I föreläggandet ingick att med hjälp av sakkunnig VVS-konsult fackmässigt utreda och redovisa förslag till åtgärder för att minska risken för bakterietillväxt i ledningssystemen. Utöver detta förelades Idrottsnämnden om att införa förbättringar i egenkontrollen; att logga temperatur på returvattnet till undercentral, att veckovis spola genom duschar i omklädningsrum som används sällan samt införa rutin för legionellaprovtagning vid utpekade riskanläggningar.

Den 14 juni 2013 inkom redovisning från Idrottsnämnden. I nya rutiner skulle sällan använda duschar inventeras och spolras 1 ggr/vecka, temperaturer på returvatten loggas i undercentraler och legionellprovtagning införs från och med september 2013 på Forsgrenska badet, Vällingbyhallen, Tensta- och Västertorps sim- och idrottshallar samt Bredängsbadet. Utöver detta skulle rutin införs för att byta duschslangar 1 ggr/år samt tvätta eller byta duschhuvuden 1 ggr/år.

Redovisning enligt punkt 1 i beslutet att med hjälp av sakkunnig VVS-konsult fackmässigt utreda och redovisa förslag till åtgärder för att minska risken för bakterietillväxt i ledningssystemen, inkom inte.

Bristande badvattenkvalitet

Västertorps sim- och idrottsanläggning har återkommande redovisat problem med bakterieöverskridanden samt dåliga värden på kemiska parametrar såsom turbiditet (ett slags mått på "dammhalt") och COD (ett mått mängden lösta föroreningar i vattnet) och *höga bundna klorvärden*. Från januari 2012 och fram till juni 2013, har badvattnet inte klarat Socialstyrelsens riktlinjer gällande antingen kemiska eller bakteriologiska parametrar någon enda månad. I drygt 80 % av provmånaderna har det blivit nedslag vad gäller kemiska parametrar och i 38 % har det blivit nedslag på grund av förhöjda halter av bakterier.

Inspektionen 28 mars 2012

Vid inspektionen gjordes en del anmärkningar på brister i egenkontrollen. Förutom legionellakontrollen gällde anmärkningarna;

- vissa brister i städrutiner,
- avsaknad av aktuella kemikalieförteckningar för badvattenkemikalier samt städkemikalier och avsaknad av absorptionsmedel i händelse av kemikaliespill,
- hygienregler saknades på herrsidan,
- stort slitage på simhallsgolv, ångbastun och omklädningsrummen,
- tveksam funktion på vissa frånluftsdon.

Inspektionsrapporten skickades till berörda den 2 maj 2012.

Idrottsförvaltningen och anläggningsansvarig inkom med kompletteringar enligt följande; kemikalieförteckning badvattenkemikalier 29 januari 2013, uppgraderade städinstruktioner och kemikalieförteckning för städkemikalier den 14 februari 2013, intyg på att absorptionsmedel införskaffats 11 mars 2013 samt besiktningssprotokoll från ventilationskontroll (OVK) utförd 2010, den 4 april 2013. Det som kan kommenteras är att städinstruktionerna skärpts betydligt mot dem som granskades på plats vid inspektionen. Bland annat hade frekvensen på bottenugning av bassängerna utökats till varannan dag för både stora bassängen och undervisningsbassängen.

OVK-besiktningen för 2010 var inte godkänd och de nedslag som gjordes var allvarliga sett till anläggningen i sin helhet. Bristerna bestod bland annat i otillräcklig ventilation av gymdelar och vissa omklädningsrum. Stor obalans mellan projekterade och uppmätta flöden i delar av Västertorps sim- och idrottshall, anmärkningar om smuts i vissa delar samt avsaknad av handlingar för delar av ventilationsanläggningen var ytterligare anmärkningar som förekom i besiktningens protokoll. Utrymmen för stora simhallen och undervisningsdelen fick godkänt.

När det gäller stort slitage på omklädningsrum och möjlighet att tidigarelägga renoveringen av dessa utrymmen, lämnades besked den 12 juni 2013 om att idrottsförvaltningen saknade möjlighet att svara, då klarhet inte lämnats från andra instanser i kommunen om framtidsplanerna från Västertorps sim- och idrottshall.

Övrigt

I ett inriktningsbeslut i kommunfullmäktige 2010-03-29 godkändes investeringsutgifter om ca 500 mnkr för upprustning av Farsta sim- och idrottshall (renoverad), Åkeshovs sim- och idrottshall (under upphandling), Västertorps sim- och idrottsanläggning samt Vällingbyhallen. Då avsatta medel endast räckte för två av anläggningarna är nu inriktningen enligt tjänsteutlåtande Dnr FSN 4.2.1-49/2012, Upprustning och modernisering av Åkeshovs sim- och idrottshall och att upprustningsåtgärder i Västertorps och Vällingby sim- och idrottsallar ska klaras inom ordinarie ram för investeringar i idrottsanläggningar. Att uppräknade fyra anläggningar stått i fokus beror på att dessa vid tekniska besiktningar visat sig ha stora upprustningsbehov.

Motivering

Tillämpliga bestämmelser

Tillämpliga bestämmelser

Av 2 kap. 1 § miljöbalken (1998:808) framgår att en verksamhetsutövare ska kunna visa att verksamheten följer de förpliktelser som följer av andra kapitlets allmänna hänsynsregler.

Av 2 kap. 2 och 3 §§ miljöbalken framgår att den som bedriver verksamhet, dels är skyldig att skaffa sig den kunskap som krävs med hänsyn till verksamhetens art och omfattning för att skydda människors hälsa och miljön och dels vidta de skyddsåtgärder och försiktighetsmått som behövs för att förebygga, hindra eller motverka att verksamheten medför olägenhet för människors hälsa eller miljön.

Av 2 kap. 7 § miljöbalken framgår att kraven på hänsyn enligt 2 kap. 2-5 §§ gäller i den utsträckning det inte kan anses orimligt att uppfylla dem. Vid denna bedömning skall särskild hänsyn tas till nyttan av skyddsåtgärder och andra försiktighetsmått jämfört med kostnaderna för sådana åtgärder.

Med olägenhet för människors hälsa enligt 9 kap. 3 § miljöbalken menas en störning som enligt medicinsk eller hygienisk bedömning kan påverka hälsan menligt och som inte är ringa eller helt tillfällig.

Av 9 kap 3 § miljöbalken följer att med olägenhet för människors hälsa avses störning som enligt medicinsk eller hygienisk bedömning kan påverka hälsan menligt och som inte är ringa eller helt tillfällig.

Av 9 kap. 9 § första stycket miljöbalken framgår att lokaler för allmänna ändamål skall brukas på ett sådant sätt att olägenheter för människors hälsa inte uppkommer. Vidare framgår av andra stycket att ägare eller nyttjanderättshavare till berörd egendom ska vidta de åtgärder som skäligen kan krävas för att hindra uppkomsten av eller undanröja olägenheter för människors hälsa

Enligt 26 kap. 9 § miljöbalken får en tillsynsmyndighet i det enskilda fallet besluta om de förelägganden och förbud som behövs för att denna balk samt föreskrifter, domar och andra beslut som har meddelats med stöd av balken ska följas.

Enligt 26 kap. 21 § miljöbalken får en tillsynsmyndighet förelägga den som bedriver verksamhet eller vidtar en åtgärd som det finns bestämmelser om i denna balk eller i föreskrifter som meddelats med stöd av balken, att till myndigheten lämna de uppgifter och handlingar som behövs för tillsynen.

Enligt 26 kap 19 § första stycket miljöbalken ska den som bedriver verksamhet eller vidtar åtgärder som kan befaras medföra olägenheter för människors hälsa eller påverka miljön fortlöpande planera och kontrollera verksamheten för att motverka eller förebygga sådana verkningar.

Av 26 kap. 22 § följer att den som bedriver en verksamhet eller vidtar en åtgärd som kan befaras medföra olägenheter för människors hälsa eller miljön eller den som annars är skyldig att avhjälpa en olägenhet från sådan verksamhet är skyldig att utföra sådana undersökningar av verksamheten och dess verkningar som behövs för tillsynen.

Ytterligare bestämmelser om verksamhetsutövares skyldigheter att bedriva egenkontroll finns i förordning (1998:901) om verksamhetsutövares egenkontroll (1998:901) (egenkontrollförordningen). Av 4-7 §§ egenkontrollförordningen framgår att verksamhetsutövaren skall ha rutiner för att fortlöpande kontrollera att utrustning m.m. för drift och kontroll hålls i gott skick, för att förebygga olägenheter för människors hälsa och miljön, att riskerna för verksamheten från hälso- och miljösynpunkt fortlöpande och systematiskt ska undersöka och bedömas samt att resultatet av undersökningar och bedömningar skall dokumenteras.

Av Socialstyrelsens allmänna råd om bassängbad (SOSFS 2004:7) följer att Egenkontrollen bland annat bör inkludera kontinuerliga mätningar av vattenkvaliteten, tillsyn av reningsanläggningarna, kontroll av doseringen av desinfektionsmedel, och rutiner vid förorening. Vidare anges i de allmänna råden vilka riktvärden som bör användas vid kontroll av vattenkvaliteten.

I Socialstyrelsens handbok om bassängbad (Bassängbad, hälsorisker, regler och skötsel) som kompletterar Socialstyrelsens allmänna råd 2004:7 anges bland annat:

- Att ventilationen fungerar väl är väsentligt då föroreningar som bildas i simhallen med nödvändighet måste ventileras bort effektivt. Luft av dålig kvalitet i ett bassängbad kan orsaka t ex andningsproblem, illamående och huvudvärk.

Legionella

Legionärssjuka och pontiacfeber smittar genom att man andas in vattenaerosoler som innehåller legionellabakterier. Smittorisken är störst i duschar och bubbelpooler där det bildas vattenaerosoler. Hälsoriskerna bedöms som stora för känsliga grupper såsom äldre, rökare och infektionskänsliga personer i det fall dessa insjuknar i legionärssjuka.

Normer för tekniskt utförande av vattenledningar och temperaturer för kall- och varmvatten i beredare och ledningar finns i 6:621 och 6:622 Boverkets byggregler BFS 2011:26, BBR 19. Den tekniska normen kan sammanfattas med att temperaturen i varmvattenberedare inte ska understiga 60°C, och att temperaturen i hela varmvattensystemet inte ska understiga 50°C. Likaså är det viktigt att kallvattenledningar är välisolerade från varmvattenledningar så att vattnet i dessa inte oavsiktligt värms upp. Nedblandning till ”duschtemperatur” i blandare ska ske vid eller nära dusch. Riskerna bedöms öka redan i det fall nedblandningen sker några meter från tappställe. Praxis i dessa fall är att systemet då kompletteras med exempelvis hetvattenspolning med viss frekvens.

Nämndens bedömning

Miljö- och hälsoskyddsnämndens bedömning är att idrottsnämnden som verksamhetsutövare vid simhallar och övriga idrottsanläggningar i staden har ett ansvar att säkerställa att det vid simhallar med temperaturredreglering i undercentral, finns legionellaförebyggande rutiner.

I den redovisning som inkom från Idrottsnämnden den 14 juni 2013 besvarades inte den del i föreläggandet som avser att vvc-systemen vid Västertorps sim- och idrottshall ska utredas fackmässigt av VVS-konsult med kunskap om legionellasäkra utföranden. Det faktum att man tidigare inte påvisat Legionella vid provtagning, eller att man medverkar i ett utvecklingsprojekt för effektivare avdödning av Legionella spp och andra organismer, ersätter inte nödvändigheten av en fackmässig utredning eller behovet av legionellaförebyggande rutiner. Det är nämndens uppfattning att en sådan utredning är nödvändig för att få ett underlag för bedömning om det är rimligt att ställa ytterligare krav på åtgärder mot Idrottsnämnden för att minska risken för bakterietillväxt i ledningssystemen.

Västertorps sim- och idrottsanläggning har återkommande redovisat bristande badvattenkvalitet i form av bland annat bakterieöverskridanden och höga bundna klorvärden.

Bundet klor bildas genom att klor reagerar med kväveinnehållande föroreningar i vattnet, t. ex svett och urin och bildningen ökar med högre halt föroreningar, klor och temperatur. "Klorluk" i en simhall beror vanligen på dessa kloraminer som avgår till luft i form av trikloramin.

Hälsoeffekter som förknippas med förhöjda halter av kloraminer är främst besvär av "klorluk", irritation i ögon och andningsvägar, lungpåverkan samt illamående. I studier som genomförts har akuta hälsoeffekter konstaterats vid halter av trikloramin på 0,5 mg/m³ i simhallsluften (Hälsorisker av halogenerade aminer, Gunnar Nordberg, Umeå Universitet, avd miljömedicin, 2005). Det finns också rapporter som pekar mot att samband med ökade astmabesvär i simhallar med brister i badvatten och/ eller luftkvalitet till följd av höga halter bundet klor/ trikloramin.

Socialstyrelsens riktvärde för bundet klor i bassängvatten är satt till 0,4 mg/l. Modern forskning visar att detta riktvärde är alltför högt för att på ett säkert sätt förebygga att kloraminer avgår till luft. Forskningen pekar istället på att det bör eftersträvas att hålla halten bundet klor i bassängvatten under 0,2 mg/l för att förhindra avgasning av kloraminer ("Trichloramin in der Luft von Hallenbädern", Reinhold Zirbs, 2008).

Miljö- och hälsoskyddsnämnden anser mot bakgrund av detta att det är rimligt att Idrottsnämnden utreder och inkommer med förslag till hur badvattenkvaliteten kan förbättras.

Mot bakgrund av att den obligatoriska ventilationskontrollen (OVK) i maj 2010 innehöll brister och att ny OVK skulle genomförts senast den 22 april 2013 anser miljö- och hälsoskyddsnämnden att det är rimligt att Idrottsnämnden redovisar hur påtalade brister åtgärdats samt kopia på aktuellt OVK protokoll vid anläggningen.

Den varma och fuktiga miljön i en simhall gör att mikroorganismer och bakterier trivs, vilket innebär att anläggningar med bassänger, bastu, dusch- och omklädningsrum kräver extra städning. Det innebär också att höga krav behöver ställas på städbarheten.

Eftersom möjligheten till att städa hygieniskt försvåras vid stort slitage, anser nämnden slutligen att det ska utredas om renoveringen av dusch-/omklädningsrum kan tidigareläggas och därmed och särskiljas från den övriga total-renovering av anläggningen som planeras.

